

Introduction

The energy consumption assessment was conducted to aid with evaluation of an Enterprise Energy Management System (EEMS).

The 50 Buildings & the Departments

- Administration (8 buildings)
- Public Safety (5 buildings)
- Library (2 buildings)
- Schools (35)
- City data sources

Building Assessment and Benchmarking

- Assessment data sources
- Building categories
- Energy units
- Benchmarking value

Assessments and Results

- Department energy consumption assessments overviews and graphs
- Results summary
- Recommendations

The 50 Buildings

List of the top 50 by energy cost

The selected buildings have the highest energy cost to the City

Reviewed over fiscal year 2011

- The review period for the energy use was from July 2010 to June 2011
- The data taken on a monthly cycle
- Electricity, natural gas, and steam consumption were reviewed

4 building departments

- Administration 8 buildings
- Public Safety 5 buildings
- Libraries 2 buildings
- Schools 35 buildings

Data sources

- City of Boston
 - Mass Energy Insight utility billing and use
 - City Personnel building information
- National Grid natural gas
- NSTAR electricity
- Boston Water and Sewer Commission water

Building Assessment & Benchmarking

Assessment Data Sources - National Averages

- Consumer Buildings Energy Consumption Survey (CBECS) comparisons for benchmarking buildings
- Building Owners and Managers Association (BOMA) building energy consumption source

Building Categories

- The 50 buildings have been reviewed according to 4 main categories:
 - Size (square feet)
 - Primary building activity
 - Climate zone Northeast
 - Other government buildings Local Government

Energy Units

- Measurements by:
 - kilowatt-hour (kWh) electricity
 - thousand British thermal units (kBtu) natural gas & steam
- Units can be interchanged: 3.412 conversion factor

Benchmarking

- Provides a general magnitude of the opportunities available
- Helps determine which buildings to focus
- First step toward improving performance

Administration – Overview

- 8 buildings reviewed
- Primarily office space
- Extended hours of services & operation
- City Hall uses steam; others use natural gas

Administration – Electricity Use

Administration – Steam and Natural Gas Use

Administration - Water Use

Public Safety – Overview

- 5 buildings reviewed
- Public Safety space operations and maintenance are high priority
- Extended hours of services & operation
- All Public Safety buildings reviewed use natural gas
- All Public Safety buildings had higher than average natural gas consumption

Public Safety - Electricity Use

Public Safety - Natural Gas Use

Public Safety – Water Use

Library – Overview

- 2 buildings reviewed
- Library space public occupancy and services
- Copley Library served by steam; Mattapan served by natural gas
- Despite differences in both age and size, the kBtu per square foot for both libraries is higher than average

Library - Electricity Use

Library - Steam & Natural Gas Use

Library – Water Use

Schools - Overview

- 35 buildings reviewed
- School buildings student occupancy provided
- 14 school buildings served by Combined Heat & Power (CHP) units
- Average summer use is low

Schools - Electricity Use

Schools - Natural Gas Use

Schools - Water Use

Results Summary

Overall

- The energy use per building exceeds the averages for region, size, primary use, and owner category
 - Examples of highest users per SQFT: City Hall, Copley Square, Mattapan Library, Strand Theater, 43 Hawkins Avenue.

Electricity

- Most of the buildings within each of their categories exceeded all of their categorical averages for electrical consumption or offset the electricity use with natural gas (CHP)
- · Since the energy cost for these buildings is also considered high, this was not unexpected

Natural Gas

- 88% of the buildings that were evaluated exceeded even the highest kBTU/SQFT average
- This consumption was used primarily for heating
- School consumption also includes gas consumption to generate electricity

Water Use

- Most of the buildings met or were lower than average
- Those that exceeded have additional water and sewer loads (swimming pools, etc.)
- Reduction of water use would also reduce sewer costs

Recommendations

Perform Building Audits

- Detailed audits of the buildings should be performed to make more detailed observations and determinations for energy savings
- The American Society of Heating Refrigeration and Air-conditioning Engineers (ASHRAE) has developed audit levels based on different levels of depth

Recommended: minimum ASHRAE Level 2 Audit

- Reviews the building with more detail to develop a clear and concise report that describes a variety of energy conservation measures (ECMs), usually with rankings based on cost to implement
- Allows evaluation of the ECMs and how and when to proceed with implementation
- Some EEMs may be no or low cost; others would need to be further evaluated to determine whether the return-on-investment is feasible

Recommendations

- ASHRAE Auditing Levels
 - Relationship of Energy Audit Levels 1, 2, & 3 (ASHRAE 2011)

QUESTIONS?

THANK YOU

©2010 Hewlett-Packard Development Company, L.P.
The information contained herein is subject to change without notice